ENABLING HIGH-ENERGY/HIGH-VOLTAGE LITHIUM-ION CELLS: PROJECT OVERVIEW **ES253** #### JASON R. CROY 2016 U.S. DOE HYDROGEN and FUEL CELLS PROGRAM and VEHICLE TECHNOLOGIES OFFICE ANNUAL MERIT REVIEW AND PEER EVALUATION MEETING This presentation does not contain any proprietary, confidential, or otherwise restricted information # **OVERVIEW** ### **Timeline** ■ Start: October 1, 2014 ■ End: Sept. 30, 2017 ■ Percent complete: 50% ## **Budget** - Total project funding: - FY15 \$3000K - FY16 \$4000K - ES252, ES253, and ES254 ### **Barriers** - Development of PHEV and EV batteries that meet or exceed DOE and USABC goals - Cost, Performance, and Safety ### **Partners** - Oak Ridge National Laboratory - National Renewable Energy Laboratory - Lawrence Berkeley National Laboratory - Argonne National Laboratory ### **RELEVANCE** - Current cathodes: ~150-180 mAh/g at ~3.5-3.8 V (Li) giving <700 Wh/kg_{oxide}(- Charging to higher voltages can increase energy: HV >4.3 V vs. graphite ### High voltage instabilities: - oxygen loss - metal dissolution - electrolyte oxidation - TM migration/bulk limits - SEI/CEI/impedance • ... <u>Key Objective</u>: fundamental understanding HV instabilities must be overcome to take full advantage of NMC-based cathodes ### **APPROACH: PROJECT THRUSTS** ### **Flexibility** - Designations not stringent - Focus on identifying problems - Establish collaborations as needed - understanding of HV processes - new materials - validation of full-cell, pouch-cells Subgroups within the overall project have been formed to define and focus on specific, correlated challenges of high voltage operation ### **APPROACH: PROJECT MANAGEMENT** #### Organization - Designated team leads and members with relevant expertise - Working within and across teams to address challenges #### Communication - Weekly, full-team meetings with research updates, discussions, and project info - Periodic, full-team "reviews" to inform project focus - Online database of all project data/protocols/info accessible to all team members #### **Focus** Communication protocols used to assess progress and define future direction - Based on FY15/16 work the HV team has begun to focus major efforts on surfaces - Priority tasks have been identified and "Sprint" teams formed to address challenges ## **APPROACH: STANDARD PROCEDURES** - Standard, high-quality materials distributed and utilized project-wide - Standard testing protocols distributed and utilized project-wide - Standard analysis enabled via custom software distributed project-wide Standardized materials/protocols are critical to the success of multi-lab efforts ### PROGRESS: MATERIALS - BASELINE AND SPECIALTY | | | TTL
Loading | Full Cell | |-------------------------|----------------------------|-----------------------|-------------------| | Electrode
Library ID | Material | (mg/cm ²) | Voltage
Window | | A-A002A | Phillips A12 Graphite | 5.88 | William | | A-A004A | NEI LTO | 13.32 | | | A-A005A | Superior Graphite SLC1520P | 6.28 | | | A-C011 | ECOPRO NCM 622 | 10.03 | 4.2V | | A-C013A | Toda NCM 523 | 11.33 | 4.2V | | S-C002 | Toda NCA | 11.59 | 4.2V | | A-C015 | Toda NCM 523 | 9.17 | 4.4V | | A-C016 | Toda NCA | 8.79 | 4.4V | | A-C017 | Toda HE5050 (LMR-NMC) | 6.06 | 4.4V | | A-C018 | ECOPRO NCM 622 | 8.82 | 4.4V | A total of **429** Electrode Sheets (**10.4** sq. meter) of Specialty Electrodes have been distributed. (to date) Additionally, a total of **6300** grams of cathode powders have been distributed to researchers in this project. (ANL, ORNL, NREL, LBNL) | C ID AEL A | Loading | |------------------------------------|-------------| | Special Request Electrodes | (mg/cm^2) | | | | | Toda 523+C45+5130 | 4.08 | | NCM 622 + C45 + 5130 | 10.21 | | NEI LTO + C-45 + 9300 | 24.83 | | NEI LTO + C-45 + 9300 | 24.83 | | Toda 523(2nm ALD Al2O3) + C45+5130 | 11.37 | | Toda 523(2wt% Al2O3 WC) + C45+5130 | 11.28 | | Toda 523(1nm ALD Al2O3) + C45+5130 | 11.25 | | NEI LTO + C-45 + 9300 | 19.75 | | NEI LTO + C-45 + 9300 | 24.83 | | NEI LTO + C-45 + 9300 | 19.65 | | MERF LL, ES-20150514 + C45 + PVDF | 8.96 | | MERF LL, ES-20150514 + C45 + PVDF | 8.96 | | Toda 523(2C ALD Al2O3) + C45+5130 | 9.22 | | Toda 523(2C ALD Al2O3) + C45+5130 | 11.09 | | Toda 523(4C ALD Al2O3) + C45+5130 | 9.22 | | Toda 523(4C ALD Al2O3) + C45+5130 | 11.38 | | Toda 523+ C45 + 5130 | 4.08 | | Toda 523+ C45 + 5130 | 4.08 | | Toda 523+ C45 + 5130 | 4.46 | | Toda 523+ C45 + 5130 | 4.08 | | A12 Graphite+ SP+9300+ Oxalic Acid | 6.06 | CAMP facility – standardized materials, electrode fabrication, and distribution ### PROGRESS: PROTOCOLS - CYCLING #### Baseline data for three cathode materials All baseline and developed systems are tested, analyzed, and compared under the same cycling protocols #### Statistical evaluation of coin-cell data ## PROGRESS: ANALYSIS (see ES252) Procedures for all aspects of coin-cell testing have been written and distributed - Coin-cell data must be statistically verified - Skill-of-the-worker is a significant factor - Project has a dedicated team for verification of promising materials/results Data analysis derived from baseline statistics for confident identification of trends ## PROGRESS: ANALYSIS - COIN/POUCH CELL CORRELATION | Electrolyte
volume factor
group, F | Electrolyte volume to pore volume ratio, <i>f</i> 5 cell ave for each group | |--|---| | F 1.3 | 1.25, 1.29, 1.29, 1.33, 1.32 (from cell #1 to #5) | | F 1.9 | 1.89, 1.94, 1.89, 1.93, 1.90 (from cell #6 to #10) | | F 2.5 | 2.54, 2.50, 2.42, 2.42, 2.62 (from cell #11 to #15) | | F 3.0 | 2.85, 3.10, 3.14, 3.16, 2.94 (from cell #16 to #20) | | F 3.5 | 3.51, 3.52, 3.55, 3.49, 3.56 (from cell #21 to #25) | - Test samples: 70 mAh LIBs Electrodes: A12 graphite $LiNi_{0.5}Mn_{0.3}Co_{0.2}O_2$ - Electrolyte: 1.2 M LiPF₆ in EC:EMC Test protocol with cut-off voltages at 3 V and 4.4 V - 1. Capacity fade during 100 aging cycles - 2. C-rate tests at every 20 aging cycles - 3. Resistance analysis from HPPC - Impedance spectroscopy analysis for Ohmic resistance and resistance from passivation layer and charge transfer. - XPS analysis for transition metal dissolution study - 6. Differential voltage analysis for irreversible lithium transfer from NMC to A12 graphite National Laboratory ## PROGRESS: ANALYSIS - COIN/POUCH CELL CORRELATION - Previous coin-cell studies showed that electrolyte volumes of ~3x the total pore volume (electrodes and separator) were optimum - Detailed studies of 40 mAh and 70 mAh, single-layer pouch cells showed good correlation with coin-cell data (slightly higher imp. for PCs) → multi-layer cells? Coin-cell trends can be used to inform decisions on scale-up and larger format testing ## PROGRESS: MATERIALS - ELECTRODE COATINGS #### **ROLL-TO-ROLL (R2R) ALD** - Able to coat 3' by 8" laminates in rotary reactor mode - Currently being integrated with unwind -rewind system under complementary NSF effort - Initial coating process development focused on alumina on baseline NMC materials (oxides, sulfides, nitrides) #### **Project Objective** Develop standardized and well-defined thin films for detailed mechanistic studies on surface protection of baseline NMCs (static and R2R, powders/laminates) ### PROGRESS: MATERIALS – R2R COATINGS | Pore Diameter = 10 nm | Pore Diameter = 25nm | Pore Diameter = 50 nm | Pore Diameter = 100 nm | |-----------------------|----------------------|-----------------------|------------------------| | 10 RPM | 10 RPM | 10 RPM | 10 RPM | | 100 RPM | 100 RPM | 100 RPM | 100 RPM | | 200 RPM | 200 RPM | 200 RPM | 200 RPM | Coating conditions must be optimized for porosity of substrates (electrodes) ## PROGRESS: MATERIALS – R2R COATINGS NCM 523 laminate from CAMP - TEM results appear to indicate that precursor penetration into laminate may be limited. - Precursor residence time and electrode calendaring are important parameters - Studies on cathode powders are also ongoing Processing of well-defined, uniform films for R2R electrode coatings is not trivial ### PROGRESS: MATERIALS RESEARCH (see ES254) #### alternative coating strategies Voltage, V #### Design/synthesis of HV electrolytes #### theory of bulk/surfaces #### Design/scale-up of new cathodes Large effort on understanding/design/synthesis/testing of *new* materials ## PROGRESS/FUTURE WORK: THIN FILM CATHODES Thin films provide planar, single-phase cathodes that are well-suited for in-depth, *interfacial* characterization - Progress to date - Identified processing conditions to give thin films of desired phase and composition - Initial cycling shows expected voltage profile, capacity, and stability - Future - Examine interface for changes due to cycling - Produce thin films of NMC-532, NMC-622, and NCA ## PROGRESS/FUTURE WORK: SINGLE-CRYSTAL NMCS **Good Performance** Micron-sized NMC532 crystals prepared from Ni, Mn and Co nitrates in a CsCl flux, 850°C for 8 h. Morphology-control Cell Voltage (V) Good uniformity Cycle 1 Cycle 5 50 100 150 200 250 Capacity (mAh/g) 20 mA/g 2.0 - 4.6 V Good phase purity 160 Capacity (mAh/g) 120 80 -Well-suited to theory discharge 10 20 30 2Theta (Coupled TwoTheta/Theta) WL=1.54080 Cycle number Well-defined morphologies of NMCs for unique *surface* studies/characterization ## PROGRESS/FUTURE WORK: BULK/INTERFACE MODELING - EIS model analysis of micro-reference electrode cell studies are able to track changes in interfacial transport and kinetic parameters with SEI and surface modifications. - Not apparent from EIS and short current pulse studies, the lithium transport in NMC-532 active material shown to be more complex compared to NCA and NMC-333. - As an example, Galvanostatic Intermittent Titration Technique (GITT) studies on NMC-532 gives rise to an extremely long relaxation time constant that can be modeled using multiple active material particle fractions. NMC-532 Half-Cell GITT (X_s = 0.52) 13m C/21 Discharge Followed by Long Rest Models are being developed to understand complex bulk/interfacial processes ## **FUTURE WORK** - Explore correlations between larger-format, multi-layer pouch cell data and baseline, coin-cell data (e.g., pressure effects, gas analysis, graphite options) - Finalize conditions for optimized, static ALD surface coatings and begin protocol testing in full-cells. Initiate electrochemical studies on R2R electrode coatings - Initiate detailed studies of surface reactions on surface-modified, thin film, NMC cathodes - Detailed studies of surface termination, migration, & reactions on single-crystal NMC particles - Mechanistic studies of surface interactions of fluorinated electrolytes with NMC surfaces (Identified as a priority task subgroup has been formed) - Mechanistic studies of surface interactions of select electrolyte additives with NMC surfaces (Identified as a priority task – subgroup has been formed) Major effort going forward will focus on understanding surface/interfacial processes ### **SUMMARY** - High-voltage NMCs are important for advancing lithium-ion for transportation applications – challenges need to be addressed on a fundamental level - Large effort in establishing best conditions for success of this multi-lab project materials, baselines, protocols, and organization - FY15/16 work has been evaluated and project direction refined to give emphasis to issues of surface degradation - Priority tasks have been established and dedicated teams assigned to shorter-term projects to accelerate advances in important areas - Significant progress has been made in materials research/characterization - Collaborative efforts on unique surface-related studies have been established involving the correlated capabilities of all four labs and are currently ongoing #### CONTRIBUTORS AND ACKNOWLEDGMENT #### **Research Facilities** - Post-Test Facility (PTF) - Materials Engineering Research Facility (MERF) - Cell Analysis, Modeling, and Prototyping (CAMP) - Battery Manufacturing Facility (BMF) - Advanced Photon Source (APS) #### **Contributors** - Daniel Abraham - Mahalingam Balasubramanian - Chunmei Ban - Javier Bareno - Ira Bloom - Anthony Burrell - Guoying Chen - Jason Croy - Claus Daniel - Lamuel David - Dennis Dees - Fulya Dogan Key - Nancy Dudney - Alison Dunlop - Kevin Gallagher - James Gilbert - Meinan He - Aude Hubaud - Hakim Iddir - Brian Ingram - Manar Ishwait - Andrew Jansen - Christopher Johnson - Ozge Kahvecioglu Feridun - Andrew Kercher - Michael Kras - Gregory Krumdick - Jianlin Li - Chen Liao - Wenquan Lu - Anil Mane - Dean Miller - Debasish Mohanty - Michael Murphy - Jagjit Nanda - Daniel O'Hanlon - Joong Sun Park - Cameron Peebles - Bryant Polzin - Nicole Raley Vadivel - Yang Ren - Ritu Sahore - Youngho Shin - Xin Su - Robert Tenent - Adam Tornheim - Stephen Trask - John Vaughey - Gabriel Veith - David Wood - Zhengcheng Zhang Support for this work from the ABR Program, Office of Vehicle Technologies, DOE-EERE, is gratefully acknowledged – Peter Faguy, David Howell